

Pentaquarks: Discovering new particles

Outline

Phys.Rev.Lett. 91 (2003) 012002

- Historical introduction
- Review of the Quark Model
- Prediction of the Θ^+
- Experimental evidence
 - Data from CLAS
- What do we know about the $\Theta^+?$
- Other 5-quark states

S=+1

B=+1

Mass = 1.54 GeV

Families within families of matter

DNA

Molecule

Atom

Nucleus

Proton

Quark

Families of atoms

Gaps in table lead to predictions for the properties of undiscovered atoms

PERIODIC SYSTEM OF THE ELEMENTS IN GROUPS AND SERIES.									
Series	GROUPS OF ELEMENTS								
	O	I	II	III	IV	V	VI	VII	VIII
1	—	Hydrogen H 1·008	—	—	—	—	—	—	—
2	He He 4·0	Lithium Li 7·03	Beryl-lum Be 9·1	Boron B 11·0	Car-bon C 12·0	Nitro-gen N 14·04	Oxy-gen O 16·00	Fluo-rine F 19·0	
3	Neon Ne 19·9	Sodium Na 23·06	Magnesium Mg 24·3	Alu-minium Al 27·0	Silicon Si 28·4	Phos-phorus P 31·0	Sul-phur S 32·06	Chlo-rine Cl 35·45	
4	Argon Ar 38	Potas-sium K 39·1	Cal-cium Ca 40·1	Scandium Sc 44·1	Tita-nium Ti 48·1	Vana-dium V 51·4	Chro-mium Cr 52·1	Manganese Mn 55·0	Iron Co Nickel Fe Co Ni (Cu) 55·9 59 59
		Con-	—	Ga-	Ge-	Ar-	Se-	Br-	Ruthen- Rhodium Palladium Ru Rh Pd (Ag) 101·7 103·0 106·5
8	Xenon Xe 128	Ce-sium Cs 132·9	Ba-rium Ba 137·4	Lan-thanum La 139	Ce-rium Ce 140				
9									
10				Yter-bium Yb 173		Tan-talum Ta 183	Tung-sten W 184		
11		Gold Au 197·2	Hg 200·0	Thal-lum Tl 204·1	Lead Pb 206·9	Bi 208			Os-Iridium Ir Pt (Au) 191 193 194·9
12		Ra-di-um Ra 224		Tho-rium Th 232		Ura-nium U 239			
HIGHER SALINE OXIDES									
R R ₂ O RO R ₂ O ₃ RO ₂ R ₂ O ₅ RO ₃ R ₂ O ₇ RO ₄									
HIGHER GASEOUS HYDROGEN COMPOUNDS									
RH RH ₂ RH ₃ RH ₄									

Mendeleev (1869)

Properties of quarks

Quark Flavor	Charge (Q)	Baryon number	Strangeness (S)
u	+2/3	+1/3	0
d	-1/3	+1/3	0
s	-1/3	+1/3	-1
\bar{u}	-2/3	-1/3	0
\bar{d}	+1/3	-1/3	0
\bar{s}	+1/3	-1/3	+1

Protons are made of (uud)

Neutrons are made of (ddu)

Families of quarks

$$I_3 = Q - \frac{1}{2} (B+S)$$

Families of baryons

Octet ($S=1/2$)

$m_s = 150 \text{ MeV}$

Decuplet ($S=3/2$)

Strangeness vs. Isospin Component

Production and decay of $\Omega^- \rightarrow \Xi^0 \pi^-$

V.E. Barnes et. al., Phys. Rev. Lett. 8, 204 (1964)

FIG. 2. Photograph and line diagram of event showing decay of Ω^- .

Interactions understood in terms of quarks

Very high energy

$$e^+ e^- \rightarrow Z^0 \rightarrow q\bar{q}$$

“free” quarks not found, only particles that contain quarks

Electromagnetic and color forces

$$O(\alpha) \sim 0.01$$

$$O(\alpha_s) \sim 1$$

QCD explains particle interactions

Quarks are confined inside colorless hadrons

Mystery remains:

Of the many possibilities for combining quarks with color into colorless hadrons, only two configurations were found, till now...

Particle Data Group 1986 reviewing evidence for exotic *baryons* states

“...The general prejudice against baryons not made of three quarks and the lack of any experimental activity in this area make it likely that it will be another 15 years before the issue is decided.

PDG dropped the discussion on pentaquark searches after 1988.

What are pentaquarks?

- Minimum quark content is 4 quarks and 1 antiquark
- “Exotic” pentaquarks are those where the antiquark has a **different flavor** than the other 4 quarks ($qqqq\bar{Q}$)
- Quantum numbers cannot be defined by 3 quarks alone.

Example: $uuds\bar{s}$, **non-exotic**

$$\text{Baryon number} = \frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3} - \frac{1}{3} = 1$$

$$\text{Strangeness} = 0 + 0 + 0 - 1 + 1 = 0$$

Example: $uudd\bar{s}$, **exotic**

$$\text{Baryon number} = \frac{1}{3} + \frac{1}{3} + \frac{1}{3} + \frac{1}{3} - \frac{1}{3} = 1$$

$$\text{Strangeness} = 0 + 0 + 0 + 0 + 1 = +1$$

Hadron multiplets

Mesons $q\bar{q}$

$$3 \otimes \bar{3} = 8 \oplus 1$$

\mathbf{K}
 π
 $\bar{\mathbf{K}}$

Baryons qqq

$$3 \otimes 3 \otimes 3 = 10 \oplus 8 \oplus 8 \oplus 1$$

\mathbf{N}
 Σ
 Ξ

Baryons built from meson-baryon, or $qqqq\bar{q}\bar{q}$

$$8 \otimes 8 = 27 \oplus 10 \oplus \bar{10} \oplus 8 \oplus 8 \oplus 1$$

The Anti-decuplet predicted by Diakonov et al.

In the Chiral Soliton Model, nucleons and Deltas are rotational states of the same soliton field.

Z.Phys. A359, 305 (1997)

Rotational excitations include

$$8 \oplus 10 \oplus \overline{10} \oplus 27$$

The mass splittings are predicted to be equally spaced

$\Gamma \sim 140$ MeV

Quark lines for the reaction

Θ^+ is composed of (uudd \bar{s}) quarks

Production mechanisms

Experimental Evidence

- Several experimental observations
- No dedicated experiments to date
- Walk through the analysis from CLAS

Exclusive measurement using γd reactions

CLAS Collaboration (S. Stepanyan,
K. Hicks, et al.), hep-ex/0307018

- Requires FSI - both nucleons involved
 - No Fermi motion correction necessary
 - FSI puts K^- at larger lab angles: better CLAS acceptance
 - FSI not rare: in ~50% of $\Lambda^*(1520)$ events both nucleons detected with $p > 0.15 \text{ GeV}/c$

JLab accelerator CEBAF

CEBAF Large Acceptance Spectrometer

Torus magnet

6 superconducting coils

Liquid D₂ (H₂) target +

γ start counter; e minitorus

Drift chambers

argon/CO₂ gas, 35,000 cells

Time-of-flight counters

plastic scintillators, 684 photomultipliers

Electromagnetic calorimeters

Lead/scintillator, 1296 photomultipliers

Gas Cherenkov counters

e/ π separation, 256 PMTs

$\gamma d \rightarrow p K^+K^- (n)$ in CLAS

Particle identification by time-of-flight

$$m = \frac{p}{\gamma \beta c}$$

“Kaon” vertex times relative to proton

$$\Delta t_K = t - \frac{R}{\beta_c \cdot c}; \beta_c = \frac{p}{\sqrt{p^2 + m_K^2}}$$

Reaction $\gamma d \rightarrow p K^+ K^- (n)$

- Clear peak at neutron mass.
- 15% non-pKK events within $\pm 3\sigma$ of the peak.
- Almost no background under the neutron peak after event selection with tight timing cut.

Identification of known resonances

- Remove events with $IM(K^+K^-) \rightarrow \phi(1020)$ by $IM > 1.07$ GeV
- Remove events with $IM(pK^-) \rightarrow \Lambda(1520)$
- Limit K^+ momentum due to $\gamma d \rightarrow p K^- \Theta^+$ phase space $p_{K^+} < 1.0\text{GeV}/c$

Deuterium: nK^+ invariant mass distribution

Searching for the Θ^+ on a proton target

Mass = 1.537 GeV

Events with $\cos\theta(\pi^+K^-) > 0.5$

First observation of Θ^+ at SPring-8

Phys.Rev.Lett. 91 (2003) 012002

DIANA at ITEP 850 MeV K^+ beam

Cuts to suppress p and K^0 reinteraction in Xe nucleus

SAPHIR detector at ELSA

The reaction $\gamma p \rightarrow \Theta^+ K_s^0$, where $K_s^0 \rightarrow \pi^+\pi^-$ and $\Theta^+ \rightarrow nK^+$

Reanalysis of bubble chamber neutrino data

$M = 1533 \pm 5$ MeV, $\Gamma < 20$ MeV

Enlargement of signal region

ITEP group: hep-ex/0309042

HERMES

What do we know about this $S=+1$ state?

- LEPS : $\gamma C \rightarrow (nK^+) K^- X$
DIANA : $K^+ Xe \rightarrow (pK^0) X$
CLAS : $\gamma d \rightarrow (nK^+) K^- p$
SAPHIR : $\gamma p \rightarrow (nK^+) K^0$
ITEP : $\nu d, Ne \rightarrow (pK^0) K^0$
HERMES : $e^+ d \rightarrow (pK^0) X$

Parenthesis show Θ^+ decay products

Searches for isospin pK^+ partner have found nothing

There is much more to learn

- Spin, parity
 - Chiral soliton model predicts $J^{pc}=\frac{1}{2}^+$ (p-wave)
 - Quark model naïve expectation is $J^{pc}=\frac{1}{2}^-$ (s-wave)
- Isospin
 - Likely $I=0$, as predicted by the chiral soliton model.
- Width (lifetime)
 - Measurements limited by experimental resolution.
 - Naïve estimates predict $\Gamma \sim 200$ MeV.
 - Theoretical problem remains why the state is so narrow.
 - Analysis of existing K^+d scattering data indicate that $\Gamma < 1\text{-}2$ MeV. (e.g. nucl-th/0308012)
- Complete determination of the pentaquark multiplet

A di-quark model for pentaquarks

$$[ud][ud]\bar{s}$$

JW hep-ph/0307341

JM hep-ph/0308286

SZ hep-ph/0310270

L=1, one unit of orbital angular momentum needed to get J=1/2⁺ as in χ SM

Lattice QCD: J^P = 1/2⁻

Decay Width: $\langle [ud][ud]\bar{s} \mid [uud][u\bar{s}] \rangle = \frac{1}{2\sqrt{6}} \Gamma \approx \frac{200 \text{ MeV}}{(2\sqrt{6})^2} \approx 8 \text{ MeV}$

Mass Prediction for Ξ^{--} is 1.75 instead of 2.07 GeV

A new cousin: observation of exotic Ξ^{--}

$M=1.862 \pm 0.002$ GeV

CERN SPS hep-ex/0310014

Current activities

- Workshop@ JLab Penta-Quark 2003, Nov 6-8
 - www.jlab.org/intralab/calendar/archive03/pentaquark/
- Approved experiment for 30 PAC days with deuterium target scheduled for early next year (spokespersons Ken Hicks, S. Stepanyan)
- New proposals under discussion, for example to search for Ξ^{--} ...
- Theory papers appearing daily on the preprint server.
- Of course there is worldwide interest to continue to probe the nature of pentaquarks experimentally.

Summary

- A key question in non-perturbative QCD is the structure of hadrons
 - We have presented evidence for an exotic baryon with $S = +1$, which would have a minimal quark content of five quarks ($uudd\bar{s}$).
 - This baryon represents a new class of colorless hadrons.
 - The additional observation of a doubly negative $S=-2$ baryon ($ddss\bar{u}$) establishes a second corner of the anti-decuplet the family of pentaquarks.
 - The observation of new members of the family of 5-quark states gives credibility to the existence of pentaquarks.
- Hadronic physics is being driven by experimental discoveries.
- Electromagnetic probes are playing a major role in the investigation of these new states.

Index of popular articles on the Pentaquark <http://www.jlab.org/news/articles/>

